

A Hydrologic Ensemble Seasonal Forecast System over the Eastern U.S.

Eric F. Wood
Princeton University

January 27/28, 2005
NOAA HDL/NCEP

- „ Background and relevance of the east-side hydrologic forecast system to NOAA’s climate mission.
- „ U.S. east-side hydrologic forecast system
 - „ Initial strategy, implementation and evaluation
 - „ Expansion of the forecast domain
 - „ New multi-model approach under development
 - „ Issues related to seasonal predictability and forecast skill
- „ Summary and proposed expanded collaboration with NOAA

Background to the Eastern U.S. prediction activities

Builds on earlier NOAA-supported projects

- NLDAS: Development of a Hydrologically-Based Land Data Assimilation System for the Continental U.S.
- Land Surface Predictability Studies at GFDL

Current project's main science question

To what extent are seasonal climate predictions sufficiently skillful to improve hydrologic forecasts and water management decisions, and can this be demonstrated over the Eastern United States?

Relationship of the project to NOAA's Climate Program

Predictions and Projections Objectives

(NOAA Climate Program Plan FY 07 - 11: C. Koblinsky)

Develop a predictive understanding of the global climate system on timescales of weeks to decades with quantified uncertainties sufficient for making informed decisions

- Improve intraseasonal and interannual **climate predictions** to enable regional and national managers to better plan for the impacts of climate variability and change
- Provide improved regional, national, and international **climate assessments and projections** to support policy decisions with objective information.

Desired End-State: **A seamless suite of forecasts (e.g. outlooks and projections) on intraseasonal, seasonal, interannual, and multi-decadal timescales and applications using ensembles of multiple climate models in support of the mission outcome “*a predictive understanding of the global climate system*”:**

FY07: Provide regional resolution forecasts to decision makers through increased computer and model capacity.

FY11: Provide a broader suite of climate forecast products and services through development of Earth System Model.

NOAA OGP/CPA Programmatic Structure

CPPA goal is to improve intraseasonal-interannual climate forecasts and to interpret climate forecasts for better water resource management.

Background to the Eastern U.S. prediction activities

Three detailed scientific issues for the current project.

1. Forecast uncertainty

What are the statistical properties of seasonal climate forecasts, and how does these relate to hydrologic forecast uncertainty?

How does resulting forecasting skill depend on catchment size?

What is the relative role of seasonal climate forecasts versus initial hydrologic conditions as they affect hydrologic forecast skill in the eastern U.S.?

2. Removing seasonal climate model biases

Are there alternative methods to remove seasonal climate model biases in precipitation and temperature?

To what extent can multi-model forecasts lead to lower hydrologic forecast uncertainty?

Background to the Eastern U.S. prediction activities

Three detailed scientific issues for the current project.

3. Generating hydrologic ensemble predictions

How can uncertainties in hydrologic models, model parameters and hydrologic initial conditions be best represented?

How can hydrologic ensemble forecasts be verified, and can the forecasts be used reliably and, if so, over what forecast periods?

Princeton University

US East-side Seasonal Hydrologic Forecast System

2003: Started development of the Ohio Basin seasonal hydrologic forecast system.

Approach.

1. GSM and NSIPP forecast are used in the seasonal forecast period.
2. Bias correction and downscaling approach same as the Western U.S. system utilizing the UW 50-yr NLDAS retrospective data sets. Corrected at GCM grids and transferred to 1/8th degree.
3. Initial conditions are created using real-time NLDAS forcing running at daily time step (Tmin, Tmax, Precipitation)
4. Day-to-day progression of T and P are taken from historical data, and P scaled to match monthly total precipitation.

US East-side Seasonal Hydrologic Forecast System

GCM Forcing Bias – Precip.

Monthly Mean Precipitation Distribution

Princeton University

GCM Forcing Bias – Air Temp.

Princeton University

Bias Correction: Probability Mapping

Corrected Forcing – Precipitation

Monthly Mean Precipitation Distribution and Bias Correction

Princeton

Downscaling

USGS Streamflow Stations over Ohio River Basin

Web Interface

VIC Seasonal Hydrology Forecast System: GSM - Streamflow Forecast - Mozilla Firefox

SST Forecast

DEMETER Curriculum Vitae UW Hydrology Group Data Dissemination VIC Seasonal Hydrology Fo... Google Search: SST Forecast Saturday, April 03, 2004

VIC Seasonal Hydrology Forecast System

Introduction | **GSM** | NSIPP | ESP | Documents | Weekly Report

Overview
Bias Correction
Streamflow Forecast
Soil Moisture Forecast
Forecast Evaluation

Streamflow Forecast and Hindcast at selected USGS stations
Select from the drop menu or click on the USGS gages on the map to view the streamflow forecasts at the gage
GSM Forecast Set 200402 Forecast Go
USGS Gage station Lumped

<http://hydrology.princeton.edu/~luo/research/FORECAST/>

Comments

- Updated The routing network shown above (timestamp 2003-11-10) is the flow direction from Dag Lohmann. This flow direction is used in his NLDAS streamflow validation work. A comparison of this flow direction with EPA stream network can be found [here \(EPS file\)](#). There are a few problems with the plotting over the lake, but which are outside of the Ohio basin.updated on 2003-11-10.
- The drainage area displayed on the plot is provided by USGS. The actually drainage area used in the lumped routing model and distributed routing model can be found [here](#).
- The red dots are USGS gages with a drainage area larger than 500 sq. miles, and a distributed routing model is applied on these subbasins. The flow direction file provided by Dag Lohmann is used for this distributed routing model. The fraction file comes from UW which has 1 for most of the grids and only has values smaller than 1 on the Ohio basin boundaries. The blue dots are the USGS streamflow gages with a larger drainage area (>500 sq. miles), a simple lumped routing model is applied to these subbasins. The unit hydrograph has NOT been optimized at this time. But the results on monthly time scale are already quite good. There is still room to improve them by optimizing the UH function for each basin.

Prin Done

Rxvt xpdf: /tmp/W wind xpdf: /tmp/cha xpdf: /tmp/ban

52° 17:09

Hindcast Evaluation (Example 1)

Hindcast Evaluation (Example 2)

Princeton University

Problems with the Initial Implementation

The overall forecast skill in the Ohio is quite low.

- „ Bias correction scheme performs well.
- „ VIC and the routing model have errors, but they can be calibrated and are not a major error source.
- „ The transfer of GCM monthly precipitation to 1/8 degree daily precipitation (spatial downscaling and weather generator) is one source of uncertainty and errors.
- „ The major problem is lack of skill in the GCM seasonal forecasts.

Current Status of Our Forecast System

- „ The initial system was up and running in an operational mode from late 2003 to August 2004 when a major disk failure took place.
- „ The focus over the last few months, and at present, is developing a new approach to address the following problems:
 - „ Lack of skill in atmospheric forcing
 - „ Uncertainties in spatial downscaling and “weather” generator
 - „ Producing redundant ensembles at multiple levels.
- „ We are also working on improving the system code to make it more flexible for future integration with NLDAS and LIS.

Planned activities for 2005-2007

1. Expansion of the forecast area
2. Developing a multi-model seasonal forecast ensemble system, which could include observations (as a prior).
This can be extended to the hydrological streamflow forecasting, using multi-model (LSM) Bayesian merged ensembles and multi-model, ESP-based ensembles as a prior.
3. Structuring the ensemble system within NLDAS and VIC for the southeastern U.S., and carrying out forecast evaluation.
4. Understanding the potential for seasonal predictability and forecast usefulness for the southeastern U.S.

US East-side Hydrologic Forecast System

Princeton University

Planned activities for 2005-2007

1. Expansion of the forecast area
2. Developing a multi-model seasonal forecast ensemble system, which could include observations (as a prior).

This can be extended to the hydrological streamflow forecasting, using multi-model (LSM) Bayesian merged ensembles and multi-model, ESP-based ensembles as a prior.
3. Structuring the ensemble system within NLDAS and VIC for the southeastern U.S., and carrying out forecast evaluation.
4. Understanding the potential for seasonal predictability and forecast usefulness for the southeastern U.S.

New bias and downscaling approach

- „ Merge information from multiple sources instead of relying solely on a climate model forecast
 - „ Climatological distribution from in-situ observations
 - „ Seasonal forecast from multiple climate models
 - „ Climate indices (current and outlook)
- „ Compute directly at the spatial scale that is suitable for the hydrologic application ($1/8^{\text{th}}$ deg or smaller), which avoids spatial downscaling.
- „ The hydrological ensembles are generated from the merged GCM ensemble/s and in-situ information (posterior distribution) at the local spatial scale.

Bayesian Merging of Information

Bayes Theorem

$$p(\theta | y) = \frac{p(\theta, y)}{p(y)} = \frac{p(\theta) p(y | \theta)}{p(y)}$$

Posterior
1/8th degree scale variable

GCM-scale variable

Prior (local climatology)

Likelihood function (relates local scale to GCM scale)

Merging Multiple Model Forecast with Climatology

Example: SST Forecast

- Seasonal SST forecast from ECMWF DEMETER project

- 7 climate models
- 6 months forecast starting August
- 9 ensembles from each model
- 20 years (1980-1999)

- RMS error of all forecasts initiated in August

- Forecast initialized in August

- Model posterior analysis has the smallest RMS error

Bayesian system now under development

Hydrologic Model-based ESP

Hydrologic Model-based ESP

Planned activities for 2005-2007

1. Expansion of the forecast area
2. Developing a multi-model seasonal forecast ensemble system, which could include observations (as a prior).
This can be extended to the hydrological streamflow forecasting, using multi-model (LSM) Bayesian merged ensembles and multi-model, ESP-based ensembles as a prior.
3. Structuring the ensemble system within NLDAS and VIC for the southeastern U.S., and carrying out forecast evaluation.
4. Understanding the potential for seasonal predictability and forecast usefulness for the southeastern U.S.

Potential Predictability of Precipitation

Princeton University

GSM Forecast Skill

DAI of 6-month Total Precipitation
NCEP Global Spectral Model, All NOV Hindcasts

Tue Apr 6 16:24:33 EDT 2004

Princeton University

Summary and Future Directions

1.

2.

3.

Princeton University

Proposed collaborations with NOAA

1. I see the seasonal hydrologic forecast system as part of the Test-bed facility (transition of research into operations).
2. Need to develop HDL/OH collaborations on evaluation of the forecasts and their useful for water management.
3. I would like to encourage the establishment of a Hydrologic Ensemble Forecasting System (HEFS) project utilizing a university-NOAA (NASA?) partnership as with NLDAS.

Thank you